Synthesis and Processing of Ultra-High Temperature Metal Carbide and Metal Diboride Nanocomposite Materials

Final Performance Report

Contract Number: FA9550-04-1-0140

Submitted to:

Dr. Joan Fuller Program Manager

High Temperature Aerospace Materials Directorate of Aerospace, Chemistry and Material Sciences

Air Force Office of Scientific Research

By:

Robert F. Speyer

Professor
School of Materials Science and Engineering
Georgia Institute of Technology

771 Ferst Drive

Atlanta, GA 30332-0245
Robert.Speyer@mse.gatech.edu

REPORT DOCUMENTATION PAGE							Form Approved OMB No. 0704-0188			
maintaining the data suggestions for redu person shall be subje	needed, and completi ucing the burden, to the ect to any penalty for fa	ng and reviewing the one Department of Defe alling to comply with a complex wit	stimated to average 1 hour per resollection of information. Send continues, Executive Service Directoral collection of information if it does not the ABOVE ORGANIZAT.	mments regarding the te (0704-0188). Res not display a currentl	is burden esti pondents sho	mate or any other aspe ould be aware that not	arching existing data sources, gathering an ect of this collection of information, includin withstanding any other provision of law, n			
REPORT DATE (DD-MM-YYYY) REPORT TYPE						3. DATES COV	/ERED (From - To)			
	15-04-2008 Final Performance Repo					1/05-12/0				
4. TITLE AND	TITLE AND SUBTITLE					5a. CONTRACT NUMBER				
Synthesis and I	Processing of Ult	ra-High Tempera	ature Metal Carbide And	metal Diboide	ide FA9550-04-1-0140					
Nanocomposite					173550-04-1-0140					
5.7%					5b. GRANT NUMBER					
					5c. PROGRAM ELEMENT NUMBER					
6. AUTHOR(S))				5d. PRO	JECT NUMBER	2			
Robert F. Spey	er									
70 10 C 10					5e. TAS	K NUMBER				
					5f. WORK UNIT NUMBER					
					SI. WOR	KK UNIT NUMBER	K			
7. PERFORMI	NG ORGANIZAT	ION NAME(S) AI	ND ADDRESS(ES)		0 0	8. PERFORMIN	IG ORGANIZATION			
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) School of Materials Science and Engineering						REPORT NU	MBER			
	te of Technology									
771 Ferst Drive	The second secon									
Atlanta, GA 30	332-0245									
		G AGENCY NAM	E(S) AND ADDRESS(ES)	-	10. SPONSOR/	MONITOR'S ACRONYM(S)			
	ce of Scientific R			·			27.55			
High Temperat	ture Aerospace M	faterials Director	ate of Aerospace, Chemi	stry and Materi	ials					
Sciences					arear (i	11. SPONSOR/	MONITOR'S REPORT			
	dolph Street, Sui	te 325. Rm 3112			NUMBER(S)					
Arlington , VA						100000000000000000000000000000000000000				
	ION/AVAILABIL	ITY STATEMENT	T:							
No limitations			21							
	gotosu-teatgap-stytati									
13. SUPPLEME	ENTARY NOTES									
14. ABSTRACT	r									
Zirconium dibe	oride and a zirco	nium diboride/tar	ntalum diboride mixture v	were synthesize	d by solut	ion-based proces	sing. Zirconium n-propoxide			
was refluxed w	vith 2,4-pentaned	ione to form zirc	onium diketonate. This o	compound hydr	olyzed in	a controllable fas	hion to form a zirconia			
precursor. Sph	erical particles of	f 200-600 nm for	pure ZrB2 and ZrB2-Tal	B2 mixtures we	ere formed	. Commercial po	wders of ZrB2 containing			
various concen	itrations of B4C,	SiC, TaB2, and	TaSi2 were pressureless-s	sintered and po	st-HIPed t	o their theoretical	l densities. Oxidation			
resistances wer	re studied by scar	nning thermogra	vimetry over the range 11	50-1550°C. Si	iC addition	in improved oxid	ation resistance over a			
			(1) (B.) (1) (B.)			나는 아이는 아이들이 그리고 있다면 하는데 없다면 없다.	f TaB2 and/or TaSi2 increased			
경영병 얼마바다가 아이라이 가득하면 시네네.	25. 경영 : 1. 12 12 12 13 13 14 15 15 15 15 15 15 15 15 15 15 15 15 15		ectrum of temperatures.							
		선생이 얼마나 있는 사람들이 살아 먹는데 맛있다.	y surface layer, covering	물레이 집에 있는 생활을 보고 하지 않는데						
	ining composition	The first of the second se				000 00 00 00 00 00 00 00 00 00 00 00 00	paper i programa de la programa de l			
15. SUBJECT										
	oride, Synthesis,	Oxidation Resis	tance							
				1						
	CLASSIFICATIO		17. LIMITATION OF	18. NUMBER	1.5 20 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	ME OF RESPONSIBLE PERSON				
a. REPORT	b. ABSTRACT	c. THIS PAGE	ABSTRACT UU	OF PAGES 17	7	F. Speyer				
U	U	U			19b. TEL	19b. TELEPHONE NUMBER (Include area code) (404) 894-6075				
			•		•	Reset	Standard Form 298 (Rev. 8/9			

I Executive Summary

This research was originally funded based on a proposal by Professor Michael Sacks (School of Materials Science and Engineering, Georgia Tech) which focused on the fabrication of highly sinterable and intimately-mixed zirconium diboride-based composite powders. The student working on this project was Ms. Yanli Xie (Ph.D. candidate, graduation Spring 2008). Upon Dr. Sack's departure in 2005, the contract was taken over by Professor Robert Speyer who advised Ms. Xie on the original work, and also employed Mr. Fei Peng (Ph.D. candidate, graduation Summer 2008). Mr. Peng's work focused on oxidation resistance of these multiphase systems based on sintered commercially-available powders. Each project is summarized below:

Synthesis: Zirconium diboride and a zirconium diboride/tantalum diboride mixture were synthesized by solution-based processing. Zirconium n-propoxide was refluxed with 2,4-pentanedione to form zirconium diketonate. This compound hydrolyzed in a controllable fashion to form a zirconia precursor. Boria and carbon precursors were formed via solution additions of phenol-formaldehyde and boric acid, respectively. Tantalum oxide precursors were formed similarly as zirconia precursors, in which tantalum ethoxide was used. Solutions were concentrated, dried, pyrolyzed (800-1100°C, 2 h, flowing Ar), and exposed to carbothermal reduction heat-treatments (1150-1800°C, 2h, flowing Ar). Spherical particles of 200-600 nm for pure ZrB₂ and ZrB₂-TaB₂ mixtures were formed (Publication: Y. Xie, T. H. Sanders, Jr., and R. F. Speyer, "Solution-based Synthesis and Processing of Sub-micron ZrB₂ and ZrB₂-TaB₂," in press, J. Am. Ceram. Soc., April 2008).

Single-phase ZrB₂ powders were prepared with initial compositions of C/Zr = 4.8 and B/Zr = 3.0. ZrB₂-based composite powders with ZrC, ZrO₂, TaB₂, TaC, SiC, TaSi₂ and B₄C were prepared with particle sizes of 10-500 nm. The relative densities of ZrB₂/B₄C, ZrB₂/TaB₂, ZrB₂/TaB₂/B₄C, and ZrB₂/TaSi₂ were in the range of 91%-97% after pressureless sintering at 2020°C for 1 h or 30 min (Thesis: Y. Xie, Georgia Tech, Spring 2008).

Oxidation Resistance: Specimens of ZrB₂ containing various concentrations of B₄C, SiC, TaB₂, and TaSi₂ were pressureless-sintered and post-HIPed to their theoretical densi-

ties. Oxidation resistances were studied by scanning thermogravimetry over the range 1150-1550°C. SiC additions improved oxidation resistance over a broadening range of temperatures with increasing SiC content. Tantalum additions to ZrB₂-B₄C-SiC in the form of TaB₂ and/or TaSi₂ increased oxidation resistance over the entire evaluated spectrum of temperatures. TaSi₂ proved to be a more effective additive than TaB₂. Silicon-containing compositions formed a glassy surface layer, covering an interior oxide layer. This interior layer was less porous in tantalum-containing compositions. (Publication: F. Peng and R. F. Speyer, "Oxidation Resistance of Fully Dense ZrB₂ with SiC, TaB₂, and TaSi₂ Additives," in press, *J. Am. Ceram. Soc.*, April 2008).

II Background

Transition metal borides, specifically ZrB₂ and HfB₂ are of interest for aerospace applications because of their ultra-high melting temperature (>3000°C), high hardness and strength, and high thermal and electrical conductivities [1]-[3]. They are candidates for high-speed aircraft leading edges, as well as for structural parts in high temperature environments. Engineering of these ceramics for these applications has focused on formation of highly-sinterable powders and sintering aid additions to facilitate pressureless sintering of near-net-shape parts, and incorporation of additives which increase oxidation resistance through the formation of a passive amorphous oxide surface coating.

II.1 Synthesis

Metal borides can be synthesized by reaction between a metal oxide and boron oxide via a carbothermal reduction [4, 5]: $MO_{2(s)} + B_2O_{3(s)} + 5C_{(s)} \rightarrow MB_{2(s)} + 5CO_{(g)}$. Excess boria is generally required for the above reaction because of B_2O_3 volatilization at elevated temperatures (boiling point of B_2O_3 , i.e. 1 atm vapor pressure, is $1860^{\circ}C$ [6]). Homogeneous products with fine particle size have been reported [6]-[8] using this fabrication route. Metal carbides have been observed as intermediate reaction products during metal diboride synthesis because of preferential carbothermal reduction of the metal oxide by carbon. However, the metal diboride is formed eventually if sufficient boron is available, i.e., $MC_{(s)} + B_2O_{3(s)} + 2C_{(s)} \rightarrow MB_{2(s)} + 3CO_{(g)}$.

Chemical solution processing routes refer to methods in which one or all of the components (i.e., metal-bearing, boron-bearing and carbon-bearing) are solubilized in a liquid processing medium. Soluble sources that are used to provide boron including boric acid and boron alkoxides. Numerous soluble carbon-bearing materials have been used to produce metal carbides, including phenolic resins, furfuryl alcohol, sugar, corn starch, petroleum pitch, polyacrylonitrile (PAN) polymers, cellulose acetate polymers, and diols. Common soluble metal/metal oxide-bearing materials are metal alkoxides, metal diketonates, and metal carboxylates. Metal-organic compounds are usually subjected to hydrolysis and condensation reactions to produce polymeric or colloidal metal-oxide precursors [9]-[25]. Depending on the reaction conditions, the metal-organic compound may also be a source for some of the carbot for the carbothermal reduction reaction.

The most important advantage of solution-processing methods is that more intimate mixing of components (atomic-scale or at least molecular-scale mixing) can be achieved. However, it should be noted that preparation of solutions with atomic- or molecular-scale mixing does not necessarily ensure that the same scale of mixing will be maintained during subsequent processing steps. It is necessary to remove the liquid medium in a manner that avoids segregation of components. For example, molecular-scale mixing in the solutions may be maintained by first gelling the solutions prior to solvent removal. The hydrolysis time, temperature, and atmosphere can be altered to control the grain size and phase distribution in the resulting product, which in turn will factor into the properties of the resulting materials [26]-[28].

II.2 Densification

Historically, ZrB₂ and HfB₂ have been hot-pressed in order to achieve high relative densities—required for improved strength and thermal conductivity, and so that porosity does not mitigate oxidation resistance. Gash et al. hot pressed HfB₂-20 vol% SiC at 2200°C for 1 h to theoretical density [29]. More recently, pressureless sintering methods have been developed to achieve high relative densities. Sciti et al. found that a ZrB₂-MoSi₂ powder mixture sintered well, likely via a liquid-phase sintering mechanism, and the silicon constituent facilitated improved oxidation resistance similar to the silicon from SiC additions [30] (discussed shortly). Fahrenholtz et al. have shown that high relative density can be achieved from

pressureless sintering of zirconium diboride if boron oxide particle coatings are removed by vacuum heat-treatment prior to the onset of sintering, and via the use of boron carbide additives which react with ZrO_2 impurities (to form ZrB_2 , $CO_{(g)}$ and volatile $B_2O_{3(l)}$) which would otherwise hinder sintering [31, 32]. In other work, they found that WC additions (introduced via milling), and a more patient sintering period (540 min at 2150°C) also resulted in high relative density (\sim 98%) [33].

II.3 Oxidation Resistance

 ${\rm ZrB_2}$ exposed to air at elevated temperatures reacts with oxygen to form ${\rm ZrO_2}$ and ${\rm B_2O_3}$. The ${\rm B_2O_3}$ scale is non-protective since boria has a high vapor pressure above ${\sim}1200^{\circ}{\rm C}$ (boiling point, i.e. 1 atm vapor pressure, is $1860^{\circ}{\rm C}$). For ${\rm ZrB_2} + 20$ vol% SiC, oxidation heat treatments at $1200^{\circ}{\rm C}$ and below showed weight gain no less extensive than those of specimens composed of ${\rm ZrB_2}$ alone. However, above $1200^{\circ}{\rm C}$, a borosilicate coating forms which has proven to be more impermeable to atmospheric oxygen penetration [34, 35]. Given the high volatility of boron oxide, the silica content of the borosilicate glass surface coating would be expected to increase with increasing temperature. However, the ${\rm B_2O_3}$ vapor pressure may be suppressed by ${\rm B_2O_3}$ entering into solution with SiO₂. Compositional analysis has shown that the boron content of the oxide layer after heating to $1500^{\circ}{\rm C}$ for 30 min was less than 1 wt% [36].

Opila et al. showed that a $\rm ZrB_2$ -20 vol% SiC composition exposed to 10 min oxidation cycles (repeated $10\times$) at 1327 and 1627°C developed protective oxide scales: 30 μm at 1327°C and 150 μm at 1627°C [37]. Thermal cycling at 1927°C resulted in an oxide layer thickness of over 1 mm. The 1627°C surface oxide coating was identified (via energy dispersive spectroscopy) to be silica. Underneath this coating was a region of $\rm ZrO_2$ dispersed in silica, which in turn was above a region of $\rm ZrB_2$ depleted of SiC. This last region was argued to have resulted from active oxidation of SiC to form $\rm SiO_{(g)}$ [38, 37]. Opeka et al. have suggested that formation of $\rm SiO_{(g)}$ could build up to pressures exceeding ambient, facilitating rupture of the protective glass layer, resulting in a cyclic protective/non-protective scale-forming sequence [39]. At 1927°C, active oxidation of SiC to form $\rm SiO_{(g)}$ implies that no protective silicate liquid surface layer forms.

Talmy et al. investigated additions of Cr-, Ti-, Nb-, V-, and Ta-borides to ZrB₂ - 25 vol%

SiC, and found that all additions (all of which formed solid solutions with ZrB_2 after sintering) improved cyclic oxidation resistance over the base composition, with TaB_2 additions being the most effective [40]. It was found that improved oxidation resistance correlated with increasing cation field strength (defined as Z/r^2 , where Z is the valence of the cation and r is the ionic radius) of the added diborides. In a borosilicate or silicate glass with transition metal cations, the tendency toward liquid immiscibility is known to increase with increasing cation field strength of the transition metal. This phase separation has been argued to result in increased viscosity [41], which has been correlated to reduced oxygen diffusion rates [39].

Opila et al. found that a ZrB₂-20 vol% SiC-20 vol% TaSi₂ composition showed a lower oxidation rate after cyclic oxidation at 1627°C than a ZrB₂-20 vol% SiC composition, or a HfB₂-20 vol% SiC-20 vol% SiC composition [42]. Improved oxidation resistance was related to evidence of phase separation in the amorphous surface layer. Talmy et al. demonstrated the presence of phase separation in a ZrB₂-2 vol% Ta₅Si₃ system based on a periodic pattern of glassy and crystalline areas on the oxidized surface [43]. In Opila et al.'s work, the composition containing TaSi₂ showed rapid consumption as compared to ZrB₂-20 vol% SiC compositions exposed to similar oxidation heat treatments at 1927°C. This was attributed to melting of Ta₂O₅ (1785°C) and/or compounds of Ta₂O₅ and ZrO₂. A purported advantage of tantalum compound additions is that the tantalum impurity can stabilize zirconium oxide, circumventing the tetragonal/monoclinic phase transformation (whose volume contraction upon cooling can create fissures in the oxide scale), and potentially reduce oxygen transport through what is normally a fast anion conductor [44]. Zhang et al. added 10 vol% LaB₆ to a ZrB₂-SiC-based UHTC and found substantial enhancement of oxidation resistance at 2400°C [45] (via an oxyacetylene torch; likely a low oxygen partial pressure environment). This was attributed to stabilization of the cubic ZrO₂ oxidation product, and the formation of low ionic mobility La₂Zr₂O₇ which has a melting temperature above 2300°C.

III Important Research Results

III.1 Synthesis of Sub-micron ZrB₂ and ZrB₂-TaB₂ Powder Mixtures

III.1.1 Synthesis Methodology

A flow chart for the solution-based synthesis of ZrB₂ is shown in Figure 1. The starting

Figure 1: Flow chart for synthesis of ZrB₂ from solution-based precursors.

Zr-containing material was a 70 wt% zirconium n-propoxide (Zr(OC₃H₇)₄, Alfa Aesar, Ward Hill, MA) in solution with n-propanol. The zirconium n-propoxide ("Zr(OPr)₄") was mixed with 2,4-pentanedione ("acacH") using molar ratios of 3 (acacH to Zr(OPr)₄) and 2-propanol was used as a mutual diluent. This solution was refluxed (i.e. solution was heated and the vapor formed was condensed and returned to the solution to be heated again) at 170-195°C for 2 h for the purpose of reacting zirconium n-propoxide and 2,4-pentanedione to form zirconium diketonate, as illustrated in Figure 2. The purpose of this was to facilitate

Figure 2: Reactions for precursor synthesis.

a controlled hydrolysis reaction; zirconium n-propoxide otherwise hydrolyzes very rapidly.

Refluxing maintains constant concentrations of constituents as reactions occur among them at temperatures at which their volatilities vary substantially. Following refluxing, much of the solvent (about 2/3) was evaporated using a rotary evaporator (Rotavapor R-114, BUCHI, Switzerland) at 35°C, and then 2-propanol was added back to the sol; the purpose of this was to remove remaining 2,4-pentanedione from the solution. These Zr-containing precursors were then partially hydrolyzed, in which a hydroxyl substituted for the n-propoxide and pentanedionate (acac) by interaction with water at 50°C for 2 h under acidic conditions (pH in the range 4-5) using a HNO₃/Zr molar ratio of 0.27 and an H₂O/Zr molar ratio of 24. Hydrolysis is required to facilitate later condensation reactions. A clear solution was observed before and after hydrolysis.

Separately, a boric acid (H₃BO₃, Fisher Scientific, Fair Lawn, NJ) in water solution with a concentration of 4 wt% was prepared as the boron source, to make a B/Zr ratio of 3. 2-propanol was then added to dilute the boric acid solution with a propanol/H₂O ratio of 3. 20 wt% phenol-formaldehyde resin (novolac-type, Georgia Pacific, Atlanta, GA) in a 2-propanol solution was added to the boric acid solution to increase the C/Zr ratio to 4.8-6.0.

The mixture of boric acid and phenol-formaldehyde resin was then added to the hydrolyzed Zr-containing solutions. The solutions were concentrated in a rotary evaporator (preventing the constituents from de-mixing) in a condensation reaction in which there is a buildup of species with a 3-dimensional structure. As solvent was volatilized, a residual mass formed with a sludge-like consistency. This was then dried to powders under vacuum conditions at 120-140°C (2 h). These powders were subsequently pyrolyzed at temperatures in the range of 800-1100°C (2 h) in a flowing argon atmosphere in an alumina tube-furnace to produce intimately-mixed not-yet-reacted zirconia/boron oxide/carbon mixtures. This temperature range was found to permit near-complete conversion to the desired oxide or carbon constituents, but was not high enough to initiate carbothermal reduction. Pyrolyzed powders were subsequently heat treated at temperatures in the range of 1200-1400°C (2 h) in flowing argon in a graphite tube-furnace for carbothermal reduction.

III.1.2 Zirconium Diboride

In general, zirconium n-propoxide undergoes more rapid hydrolysis reactions than the corresponding zirconium pentanedionate, and this has resulted in uncontrolled precipitation

of relatively large precursor particles during the hydrolysis step. Therefore, zirconium npropoxide was first refluxed (195°C, 2 h) with 2,4 pentanedione in order to partially or fully
convert the zirconium alkoxy groups to a chelated zirconium diketonate structure.

An idealized reaction to produce stoichiometric ZrB_2 by carbothermal reduction is given by:

$$ZrO_{2(s)} + B_2O_{3(s)} + 5C_{(s)} \rightarrow ZrB_{2(s)} + 5CO_{(s)}$$

However, the necessary ratio of boron to zirconium was found to be \sim 3:1 instead of 2:1 as dictated by reaction stoichiometry. Excess boron oxide was required to form ZrB₂ because of B₂O₃ volatilization at elevated temperatures.

The as-dried precursor was XRD-amorphous. Initial formation of ZrB_2 was observed after heat-treatment at 1200° C, while the intensity of $t\text{-}ZrO_2$ increased compared with m- ZrO_2 in the range $1100\text{-}1250^{\circ}$ C. Zirconia phases reduced to minor levels at 1300° C, and were not observed at 1400° C. Weight loss measurements imply that the carbothermal reduction proceeded extensively above 1100° C, and tapers-off after heat-treatments at 1300° C. Figure 3 shows an SEM photomicrograph of a sample (initial composition was C/Zr = 5.0, B/Zr =

Figure 3: SEM photomicrograph a of ZrB₂ sample heat-treated at 1300°C for 2 h in a graphite tube furnace.

3.0) heat-treated at 1300°C showing nearly-spherical particles of sizes 200-600 nm.

III.1.3 ZrB₂-TaB₂ Sub-micron Powder Mixture

A solid solution of tantalum zirconium oxide ($TaZr_{2.75}O_8$) was detected after heat-treatment at 700°C. This phase was at its highest concentration at 1000°C and was resorbed above 1250°C. TaC was observed after heat-treatments at 1100 and 1150°C. TaC was an intermediate product, which reacted with B_2O_3 at ~1150°C to form TaB_2 :

$$2TaC_{(s)} + 4C_{(s)} + 2B_2O_{3(l)} \rightarrow 2TaB_{2(s)} + 6CO_{(g)}$$

ZrB₂ first appeared at 1150°C. There was a significant increase in peak intensity for this phase over the range 1250-1400°C. Between 1400 and 1600°C, ZrB₂ and TaB₂ formed a solid solution as evidenced by the merging of their respective XRD peaks after heat treatment at and above 1600°C.

Weight loss increased abruptly from 1100°C to 1300°C due to carbothermal reduction, as was the case for ZrB₂ alone. This terminated at 1300°C. Figure 4 depicts the microstructure

Figure 4: SEM micrograph of ZrB₂-TaB₂ heat-treated at 1300°C for 2 h.

of the ZrB₂-TaB₂ powder heat-treated at 1300°C for 2 h. EDS analysis implies that each particle contained both ZrB₂ and TaB₂. Particle sizes appear in the range of 200-600 nm.

III.2 Oxidation Resistance

Commercially-available powders were used for raw materials. The compositions of synthesized powder mixtures are given in Table 1. These compositions were uniaxially pressed into cylindrical pellets, cold isostatically pressed, sintered in flowing argon at 2000°C, and then hot isostatically pressed (HIPed) at 1800°C. All post-HIPed specimens were at or very near their theoretical densities. Specimens were exposed to flowing dry air in a thermogravimetric analyzer at a constant heating rate of 3°C/min over the range 1150-1550°C.

Figure 5 shows the mass changes for ZrB_2 - B_4C with varying concentrations of SiC additions. With SiC additions increasing up to 13.8 vol% SiC (ZBS4), weight gain continuously increased, accelerating over the temperature range of ~ 1400 - 1500° C. Slopes of mass change with temperature were the same for all compositions (except ZBS18) up to $\sim 1350^{\circ}$ C. This is consistent with the work of others [34, 35] which shows that over this lower temperature range, SiC does not oxidize to contribute to forming a protective layer. For SiC contents of 19.3 vol% and above (ZBS8-ZBS18), temperature spans of mass loss are apparent. In these ranges, the net rate of mass gain from oxidation was less than the rate of mass loss from volatilization of B_2O_3 from the amorphous borosilicate surface layer. At temperatures above these ranges, mass gain resumed, indicating the dominance of accelerating oxygen diffusion through the amorphous silica surface layer.

As shown in Figure 6, for approximately the same SiC content, tantalum additions (in the form of TaB₂) resulted in improved oxidation resistance over the entire evaluated temperature span (1150-1550°C). Figure 7 shows the effect of tantalum additions, both in the form of TaB₂ and TaSi₂. Additions of TaSi₂ resulted in greater oxidation resistance than TaB₂ additions, though both additives were helpful. This is expected since oxidations of both Ta and Si contribute to protective species—SiO₂ which forms the protective surface glass, and Ta₂O₅ which has been argued to facilitate phase separation (with associated viscosity increase and oxygen diffusivity decrease) in the amorphous layer [40, 42]. This result is even more striking in light of the fact that a significant weight gain should occur from the oxidation of TaSi₂.

Figure 8 compares the lowest mass-gain compositions (after heating to 1550°C) of the different categories. SiC addition decreased the rate of mass gain starting at \sim 1290°C and there was a range mass loss of 1325-1410°C. SiC addition along with combined TaB₂ and TaSi₂ additions formed the composition with the lowest mass gain over the entire spectrum

Table 1: Sample Compositions

Code	ZrB_2		$\mathrm{B_{4}C}$		SiC		TaB_2		$TaSi_2$	
	Vol%	Mol%	Vol%	Mol%	Vol%	Mol%	Vol%	Mol%	Vol%	Mol%
ZB3	90.0	91.4	10.0	8.6	0.0	0.0	0.0	0.0	0.0	0.0
ZB5	86.5	88.3	13.5	11.7	0.0	0.0	0.0	0.0	0.0	0.0
ZBS2	80.4	77.4	8.9	7.2	10.7	15.3	0.0	0.0	0.0	0.0
ZBS4	77.6	73.6	8.6	6.9	13.8	19.5	0.0	0.0	0.0	0.0
ZBS6	75.0	70.2	8.3	6.6	16.7	23.2	0.0	0.0	0.0	0.0
ZBS8	72.6	67.1	8.1	6.3	19.3	26.5	0.0	0.0	0.0	0.0
ZBS10	70.3	64.2	7.8	6.0	21.9	29.7	0.0	0.0	0.0	0.0
ZBS14	64.7	57.5	7.2	5.4	28.1	37.1	0.0	0.0	0.0	0.0
ZBS18	58.8	50.7	6.5	4.7	34.7	44.5	0.0	0.0	0.0	0.0
ZTBS1-1	65.2	59.8	7.3	5.7	20.5	27.9	7.0	6.6	0.0	0.0
ZTBS1-5	64.2	59.8	7.1	5.6	20.2	28.0	3.5	3.4	5.0	3.3
ZTBS1-9	63.3	59.8	7.0	5.6	19.9	28.0	0.0	0.0	9.8	6.6
ZTBS2-1	58.1	53.2	7.3	5.6	20.5	27.9	14.1	13.3	0.0	0.0

Figure 5: (left) TG of ZrB_2 - B_4C specimens with varying amounts of SiC. Volume percentages of SiC increased from 10.7 for ZBS2 to 34.7 for ZBS18.

Figure 6: (right) Effect of substitution of TaB₂ for ZrB₂: ZBS10 contains only ZrB₂. ZTBS2-1 contains a mixture of ZrB₂ and TaB₂. Concentrations of B₄C and SiC were held approximately constant.

Figure 7: (left) TG of ZrB₂-B₄C-SiC specimens with TaB₂ and TaSi₂ additions. ZTBS1-1 has only TaB₂, ZTBS1-9 has only TaSi₂, and ZTBS1-5 has both additives.

Figure 8: (right) Comparison of various compositions: ZB5 has no silicon-bearing constituents. ZBS18 contains 34.7 vol% SiC, and ZTBS1-5 contains SiC, TaB₂ and TaSi₂.

of evaluated temperatures.

Figure 9 shows three layers in the cross-section of oxidized ZBS18. A 5 μ m surface layer with a glassy appearance contained silicon and oxygen, but was devoid of zirconium. A second porous layer of $\sim 20~\mu$ m thickness contained Zr, Si, O, and trace carbon. This porosity could have formed via capillary extraction of the silica from oxidized SiC to the amorphous silica surface layer, or from formation of SiO_(g) as proposed in other work [37, 38]. Beneath these layers was a well-densified matrix containing Zr, Si, and carbon, but no oxygen. Figure 10 similarly shows three distinct regions in the cross-section of oxidized ZBTS1-1. A $\sim 5~\mu$ m glassy surface coating contained silicon, oxygen, and only a trace quantity of zirconium. There was no indication of the presence of tantalum in this layer, but the Ta EDS peak can be masked by the presense of silicon. A second layer of $\sim 20~\mu$ m thick contained zirconium, tantalum, silicon, carbon, and oxygen. This region appeared less porous than the corresponding second layer in ZBS18. This may be the result of the Ta₂O₅-SiO₂ liquid phase having a higher viscosity, leaving it less vulnerable to capillary extraction to the amorphous surface layer. This second oxide layer would then likely be more protective of the underlying

Figure 9: (left) Secondary electron SEM micrograph of ZBS18 (58.8 vol% ZrB₂, 6.5 vol% B₄C, and 34.7 vol% SiC).

Figure 10: (right) Secondary electron SEM micrograph of ZBTS1-1 (65.2 vol% ZrB_2 , 7.3 vol% B_4C , 20.5 vol% SiC, and 7.0 vol% TaB_2).

diboride than the analogous layer in the ZBS series. The specimen interior contained Zr, Ta, C, and Si, with no oxygen detected.

References

- [1] Y. Murata and E. B. Whitney, "Densification and Wear Resistance of Ceramic Systems: III. Tantalum Mononitride-Zirconium Diboride," Am. Ceram. Soc. Bull., 48 [7] 698-702 (1969).
- [2] Y. Murata, "Densification and Wear Resistance of HfN-ZrB₂ Compositions," Am. Ceram. Soc. Bull.,
 52 [3] 255-259 (1973).
- [3] X. Zhang, P. Hu, S. Meng, J. Han, and B. Wang, "Microstructure and Mechanical Properties of ZrB₂-Based Ceramics," *Key Engin. Mater.*, **312** 287-292 (2006).
- [4] H. Blumenthal, "Production of Transition Metal Diborides and their Solid Solutions from Metal Oxides and Boron Oxide," *Powder Met. Bull.*, 7 [3-6] 79-81 (1956).
- [5] A. I. Karasev, "Preparation of Zirconium Diboride by the Carbothermic Reduction of Mixtures of Zirconium and Boron Oxides," *Poroshkovaya Met.*, **11** [131] 80-84 (1973).
- [6] A. W. Weimer, R. P. Roach, C. N. Haney, W. G. Moore, and W. Rafaniello, "Rapid Carbothermal Reduction of Boron Oxide in a Graphite Transport Reactor," AICHE J., 37 [5] 759-768 (1991).
- [7] Maeda, T. Yoshikawa, K. Kusakabe, and S. Morooka, "Synthesis of Ultrafine NbB₂ Powder by Rapid Carbothermal Reduction in a Vertical Tubular Reactor," J. Alloys and Compounds, 215 127-134 (1994).
- [8] T. Saito, T. Fukuka, H. Maeda, K. Kusakabe, and S. Morooka, "Synthesis of Ultrafine TiB₂ Particles by Rapid Carbothermal Reduction in a Particulate Transport Reactor," J. Mater. Sci., 32 3933-3938 (1997).

- [9] H. Martin, R. Ecke, and E. Muller, "Synthesis of Nanocrystalline Silicon Carbide Powder by Carbothermal Reduction," J. Eur. Ceram. Soc., 18 1737-1742 (1998).
- [10] H. Tanaka and Y. Kurachi, "Synthesis of β -SiC Powder from Organic Precursor and its Sinterability," Ceram. International, 14 109-115 (1988).
- [11] D. Huang and Y. Ikuhara, "Characterization of β -Silicon Carbide Powders Synthesized by the Carbothermal Reduction of Silicon Carbide Precursors," J. Am. Ceram. Soc., 81 3173-3176 (1998).
- [12] Y. Sugahara, Y. Takeda, K. Kuroda, and C. Kato, "Carbothermal Reduction Process of Precursors Derived from Alkoxides for Synthesis of Boron-Doped SiC Powder," J. Mater. Sci. Lett., 8 944-946 (1989).
- [13] G. C. Wei, C. R. Kennedy, and L. A. Harris, "Synthesis of Sinterable SiC Powders by Carbothermic Reduction of Gel-Derived Precursors and Pyrolysis of Polycarbosilane," Am. Ceram. Soc. Bull., 63 [8] 1054-1061 (1984).
- [14] I. Hasegawa, T. Nakamura, S. Motojima, and M. Kajiwara, "Synthesis of Silicon Carbide Fibers by Sol-Gel Processing," J. Sol-Gel Sci. Tech., 8 577-579 (1997).
- [15] A. W. Weimer, W. G. Moore, R. P. Roach, J. E. Hitt, R. S. Dixit, and S. E. Pratsinis, "Kinetics of Carbothermal Reduction Synthesis of Boron Carbide," J. Am. Ceram. Soc., 75 [9] 2509-2514 (1992).
- [16] I. Hasegawa, Y. Fukuda, and M. Kajiwara, "Inorganic-Organic Hybrid Route to Synthesis of ZrC and Si-Zr-C Fibres," Ceram. Int., 25 523-527 (1999).
- [17] Z. Jiang and W.E. Rhine, "Preparation of TiN and TiC from a Polymer Precursor," *Chem. Mater.*, **3** 1132-1137 (1991).
- [18] D. R. Stanley, J. D. Birchall, J. N. K. Hyland, L. Thomas, and K. Hodgetts, "Carbothermal Synthesis of Binary (MX) and Ternary (M1,M2,X) Carbides, Nitrides and Borides from Polymeric Precursors," *J. Mater. Chem.*, **2** [2] 149-156 (1992).
- [19] H. Preiss, B. Meyer, and C. Olschewski, "Preparation of Molybdenum and Tungsten Carbides from Solution Derived Precursors," J. Mat. Sci., 33 712-722 (1998).
- [20] C. A. Wang, M. D. Sacks, G. A. Staab, and Z. Cheng, "Solution-Based Processing of Nanocrystalline SiC," Ceram. Eng. Sci. Proc., 23 [4] 701-709 (2002).
- [21] Z. Cheng, M. D. Sacks, C. Wang, and Z. Yang, "Preparation of Nanocrystalline Silicon Carbide Powders by Carbothermal Reduction," Ceram. Trans., 154 15-25 (2003).
- [22] H. Preiss, E. Schierhorn, K. W. Brzezinka, "Synthesis of Polymeric Titanium and Zirconium Precursors and Preparation of Carbide Fibers and Films," J. Mater. Sci., 33 [19] 4697-4706 (1998).
- [23] E. L. Sham, E. M. Farfan-Torres, S. Bruque-Gamez, and J. J. Rodriguez-Jimenez, "Synthesis of ZrC/ZrO₂ by Pyrolysis of Modified Zirconium Alkoxide Precursors," Solid State Ionics, 63-65 45-51 (1993).
- [24] C. A. Wang and M. D. Sacks, "Processing of Nanocrystalline Hafnium Carbide Powders," Ceram. Eng. Sci. Proc., 24 [A] 33-40 (2003).
- [25] C. A. Wang, M. D. Sacks, and Z. Yang, "Preparation of Nanocrystalline Hafnium Carbide Powders by Carbothermal Reduction," *Ceram. Trans.*, 27-36 (2003).
- [26] Z. Hu, M. D. Sacks, G. A. Staab, C. A. Wang, and A. Jain, "Solution-Based Processing of Nanocrystalline ZrC," *Ceram. Eng. Sci. Proc.*, **23** [4] 711-717 (2002).
- [27] A. Jain, M. D. Sacks, C. A. Wang, M. Middlemas, and Z. Cheng, "Processing of Nanocrystalline Zirconium Carbide Powders," Ceram. Eng. Sci. Proc., 24[A] 41-49 (2003).

- [28] A. Jain, M. D. Sacks, and C. A. Wang, "Preparation of Nanocrystalline Zirconium Carbide Powders by Carbothermal Reduction," *Ceram. Trans.*, **154** 37-46 (2003).
- [29] M. Gash, D. Ellerby, E. Irby, S. Beckman, M. Gusman, and S. Johnson, "Processing, Properties, and Arc Jet Oxidation of Hafnium Diboride/Silicon Carbide Ultra High Temperature Ceramics," J. Mater. Sci., 39 5925-37 (2004).
- [30] D. Sciti, M. Brach, and A. Bellosi, "Oxidation Behavior of a Pressureless Sintered ZrB₂-MoSi₂ Ceramic Composite," J. Mat. Res., **20** [4] 922-930 (2005).
- [31] W. G. Fahrenholtz, G. E. Hilmas, I. G. Talmy, and J. A. Zaykoski, "Refractory Diborides of Zirconium and Hafnium," J. Am. Ceram. Soc., 90 [5] 1347-1364 (2007).
- [32] S. C. Zhang, G. E. Hilmas, and W. G. Fahrenholtz, "Pressureless Densification of Zirconium Diboride with Boron Carbide Additions," J. Am. Ceram. Soc., 89 [5] 1544-1550 (2006).
- [33] A. L. Chamberlain, W. G. Fahrenholtz, and G. E. Hilmas, "Pressureless Sintering of Zirconium Diboride," J. Am. Ceram. Soc., 89 [2] 450-56 (2006).
- [34] W. C. Tripp, H. H. Davis, and H. C. Graham, "Effect of an SiC Addition on the Oxidation of ZrB₂," Am. Ceram. Soc. Bull., 52 [8] 612-616 (1973).
- [35] M. M. Opeka, I. G. Talmy, E. J. Wuchina, J. A. Zaykosi, and S. J. Causey, "Mechanical, Thermal, and Oxidation Properties of Refractory Hafnium and Zirconium Compounds," J. Eur. Ceram. Soc., 19 [12-14] 2405-2414 (1999).
- [36] A. Rezaie, W. G. Fahrenholtz, and G. E. Hilmas, "Oxidation of Zirconium Diboride-Silicon Carbide at 1500°C in a Low Partial Pressure of Oxygen, J. Am. Ceram. Soc., 89 [10] 3240-45 (2006).
- [37] E. J. Opila, M. C. Halbig, "Oxidation of ZrB₂-SiC," Ceram. Eng. Sci. Proc., 22 [3] 221-228 (2001).
- [38] A. Rezaie, W. G. Fahrenholtz, and G. E. Hilmas, "Evolution of Structure During the Oxidation of Zirconium Diboride-Silicon Carbide in Air up to 1500°C," *J. Europ. Ceram. Soc.*, **27** 2495-2501 (2007).
- [39] M. Opeka, I. Talmy, J. Zaykoski, "Oxidation-based Materials Selection for 2000°C + Hypersonic Aerosurfaces: Theoretical Considerations and Historical Experience," J. Mater. Sci., 39 [19] 5887-5904 (2004).
- [40] I. G. Talmy, J. A. Zaykoski, M. M. Opeka, S. Dallek, "Oxidation of ZrB₂ Ceramics Modified With SiC and Group IV-VI Transition Metal Diborides," Elec. Chem. Soc. Proc., 12 144-158 (2001).
- [41] W. Vogel, Glass Chemistry, 2nd Ed., Springer-Verlag, New York (1994).
- [42] E. J. Opila, S. Levine, J. Lorincz, "Oxidation of ZrB₂- and HfB₂-based Ultra-high Temperature Ceramics: Effect of Ta Additions," *J. Mater. Sci.*, **39** [19] 5969-5977 (2004).
- [43] I. G. Talmy, J. A. Zaykoski, M. M. Opeka, and A. H. Smith, "Properties of Ceramics in the System ZrB₂-Ta₅Si₃," J. Mater. Res., **21** [10] 2593-99 (2006).
- [44] S. R. Levine, E. J. Opila, "Tantalum Addition to Zirconium Diboride for Improved Oxidation Resistance," NASA/TM-2003-212483.
- [45] X. Zhang, P. Hu, J. Han, L. Xu, and S. Meng, "The Addition of Lanthanum Hexaboride to Zirconium Diboride for Improved Oxidation Resistance," *Scripta Mater.*, **57** 1036-39 (2007).